

SPoRT Total Lightning Activities and Updates

Geoffrey Stano

NASA SPoRT / ENSCO, Inc.

2014 SPoRT Partners Virtual Workshop


13 February 2014


Transitioning unique NASA data and research technologies to operations


SPoRT and Total Lightning


- Supporting real-time use since 2003
- Working with several data providers
- Core SPoRT activity with the GOES-R Proving Ground

AWIPS II Availability


- Successful transition in 2011 to Huntsville
 - Houston and SMG followed shortly thereafter
 - WFO Boulder successful yesterday
- SPoRT working to baseline the plug-in
 - Discussing with NOAA on using plug-in to support Earth Networks data visualization
- Will provide greater flexibility than current AWIPS I display

Shifting from Sources to Flashes


- Flashes are used in scientific literature (e.g., lightning jump)
- Now have capability to reassemble sources into flashes in real-time
- Flashes are “normalized” and have less issues with detection efficiency, particularly at range
- Flashes more intuitive than sources
- Evaluating with WFO Huntsville the effort needed to shift from source density to flash extent density

Another Product Concept

- Based on conversations with WFO Melbourne
- Interest in keeping 1 min time resolution
 - Issue is that 1 min data can look noisy
- Concept based on the previous 30 min maximum density product
 - 30 min max density displayed the largest value for each grid box over the past 30 min
 - Instead will use a 2 min summation updating every minute
 - Use the current observation with the previous observation
 - Need to evaluate if this provides the same level of information as other products

Total Lightning in N-AWIPS


- National Centers using the PGLM mosaic
- Merges all available LMAs into one product
- Includes range rings and network status bars
- Demonstrates the demo product for the Geostationary Lightning Mapper as part of the GOES-R Proving Ground